Us Alamos National Laboratory is operated by the University of California for the United States Department of Energy under contract W-7405-ENG-36 TITLE: In-situ Capability of Ion Beam Modification and Characterization of Materials at Los Alamos National Laboratory AUTHOR(S): Wing Yu. MST-4 SUBMITTED TO: Thirteenth International Conference on the Application of Accelerators in Research and industry, Nov. 7-11, 1994 Denton. TX #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completenes,, or uncfulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. : " By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. The Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy MASTER Los Alamos National Laboratory Los Alamos, New Mexico 87545 # In-situ Capability of Ion Beam Modification and Characterization of Materials at Los Alamos National Laboratory* Ning Yu, Michael Nastasi, Timothy E. Levine**, Joseph R. Tesmer, Mark G. Hollander, Caleb R. Evans, and Carl J. Maggiore Materials Science and Technology Division, Los Alamos National Laboratory, # Los Alamos, NM 87545 USA **Department of Materials Science and Engineering, Cornell University, ## Ithaca, NY, 14853 USA #### Abstract The capability of *in-situ* ion beam modification and characterization of materials developed at Los Alamos National Laboratory is described. A beam-line from a 3 MV tandem accelerator and a beam-line from a 200 kV ion implanter are joined together in an *in-situ* target chamber. The chamber is equipped with a cold and hot sample stage with a temperature range from -100 to 500 °C. The angular (sample spin and basal rotation) motions and translational motions of the sample stage are controlled by a multi-axis goniometer. This chamber provides a inique capability to conduct a temperature dependent experiment of ion irradiation and sequential backscattering and channeling analysis. The efficiency and reliability of *in-situ* ion beam techniques are demonstrated by two examples, irradiation damage in (100) MgAl₂O₄ spinel crystals and ion-beam-induced densification of zirconia sol-gel thin films. *Work sponsored by the U.S. Department of Energy. Office of Basic Energy Sciences, Division of Materials Sciences. Paper submitted to the 13th Accelerator Conf. for publication in the Nucl. Instru. and Meth. B on Sept. 30, 1994, and will be presented in the poster session on Nov. 8, 1994, Call No. PD15. ### 1. *In-sity* ion beam techniques In this paper, we describe a unique in-situ capability of combining ion beam analysis with ion beam modification, developed at the Ion Beam Materials Laboratory (IBML) at Los Alamos National Laboratory. The detailed description of ion beam facilities at the IBML has been published in Ref. 1 and this paper will only focus on the in-situ perspective of the facilities. Figure 1 shows a schematic diagram of the in-situ target chamber, also called the surface modification chamber. The chamber, in a dimension of 0.3 m diameter and 0.25 m height, is connected with beam-lines of a 200 kV ion implanter used for surface modification and a 3MV tandem accelerator used for surface characterization. The chamber is equipped with a multi-axis goninmeter and a cold and hot sample stage. The angular motions (sample spin and basal rotation) of the goniometer are computer controlled. The temperature of sample stage can be varied from -100 to 500 C via liquid nitrogen cooling and resister heating. Two surface barrier detectors are installed in the chamber for the measurements of backscattering events (RBS). The freedom of varying incident and scattering geometry allows ion channeling and glancing geometry measurements. The irradiation beam spot on the target after rastered is about 6 mm diameter and the analytical beam of 2 mm diameter is centered in the irradiation spot. The charge integration of the irradiation beam is taken from a four-corner-cup charge-collector located on the 200 kV beam-line near the chamber. The charge of analytical beam is directly collected from the target. The capability of irradiation and sequential analysis provides an efficient and reliable method to conduct temperature dependent experiments including ion channeling, irradiation damage, and ion-beam-induced epitaxial regrowth for various materials. Two examples of using in-situ capability, radiation damage in MgAl₂O₄ and ion-beam-induced densification of sol-gel zirconia films, are given below. ## Radiation damage in MgAl₂O₄ Radiation effects in MgAl₂O₄ (spinel) has been a research subject of interest because of its radiation resistance and potential applications in radioactive environments. A study of the temperature effect on radiation damage in single crystal spinel has been conducted recently using the in-situ ion beam facilities at the IBML [2]. For sequential analysis, a 2 MeV He ion beam from the tandem was first aligned along the (110) axis of a (100) spinel wafer prior to irrediation. Then the sample was brought to a desired temperature for irradiation. Following each irradiation with an incremental dose using 370 keV Xe2+ ions from the ion implanter, an aligned RRS spectrum was sequentially taken from the same spot. Figure 2a shows examples of sequential channeling spectra taken from a spinel sample irradiated to various doses up to 8x10¹⁵ Xe/cm² at 120 °C. In comparison to the unirradiated spinel, the radiation-induced damage rendered in spinel increases with increasing irradiation dose. However, the amount of damage does not reach a fully random level up to a dose 2x10¹⁶ Xe/cm² (spectrum not shown) at which the estimated peak damage level is about 50 displacements per atom (dpa). The amount of damage retained in the Al and Mg cation lattice integrated through the irradiated layer [2] has been extracted from the channeling spectra in fig. 2a and plotted in fig. 2b as a function of irradiation dose. These channeling results reveal that spinel retains crystallinity under ion irradiation at 120 °C up to 50 dpa. This is in strong contrast to the ion irradiation at -170 °C where amorphization was found at 25 dpa [3]. Based on series studies on temperature effect, a radiation accumulation model in spinel is currently under development at the IBML. ## 3. Ion-beam-induced densification of zirconia sol-gel films Densification of zirconia sol-gel films induced by ion-beam has been found recently by Levine et al. [4,5]. However, the initial conditions and non-uniformity of films depending on the sol-gel processing significantly affect the rate of densification and thus complicate the quantitative understanding of ion-beam-induced densification. Therefore, the *in-situ* analysis on the same sample spot provides a reliable way to limit the variation of experimental parameters. Figure 3a shrws RBS spectra of sol-gel zirronia films coated on Si(100) wafer; before and after 280 keV Ne ion irradiations at -100 °C to various doses up to 3x10¹⁶ Ne/cm². The increase in the height and the decrease in the width of the Zr RBS signal coincide with the densification of zirconia films due to the loss of H, C, and O. Figure 3b shows the experimental data of relative change in Zr RBS height as a function of Ne dose. The experimental data can be well fitted by a combination of two exponential terms. By further analyzing the change of the Zr height, and the change of the amount of retained H, C, and O in the films, we expect that the mechanisms involved in the ion-beam-induced densification will be explained. ## 4. Summary and future plans The efficient and reliable *in-situ* ion beam capability provides a powerful and unique method to modify and characterize the material surface sequentially. This has been demonstrated through two examples recently being performed at the IBML, radiation damage of spinel and ion-beam-induced densification of sol-gel zirconia thin films. We are in the process of adding the analytical capability of both energy dispersive x-ray diffraction (at glancing and non-glancing angles) and particle induced x-ray emission into the *in-situ* chamber for detecting new phase formation and trace elements. An excimer laser will be coupled to the chamber for laser-solid interaction studies. ## References - [1] J.R. Tesmer, D.M. Parkin, and C.J. Maggiore, Mater. Res. Soc. Bull. XII (1987) 101. - [2] N. Yu, M. Nastasi, M.G. Hollander, C.R. Evans, C.J. Maggiore, K.E. Sickafus, J.R. Tesmer, Mat. Res. Soc. Symp. Proc. 316 (1994) 69. - [3] N. Yu, K.E. Sickafus, and M. Nastasi, Philos. Mag. Lett. 70 (1994) 235. - [4] T.E. Levine, J.L. Keddie, P. Revesz, J. W. Mayer, and E.P. Giannelis, J. Am. Ceram. Soc. 76 (1993) 1369. - [5] T.E. Levine, P. Revesz, E.P. Giannelis, and J. W. Mayer, J. Vac. Sci. Technol. B 12 (1994) 986. ## Figure captions Figure 1 Schematic drawing of top view of the *in-situ* surface modification chamber connected with a beam-line of 3MV taudem accelerator and a beam-line of 200 kV ion implanter. Figure 2 (a) Aligned backscattering spectra from single crystal MgAl₂O₄ irradiated sequentially with 370 keV Xe ions at 120 °C, along with a random spectrum; (b) damage fraction of Al and Mg cation sublattice as a function of Xe dose. Figure 3 (a) Backscatter, rg spectra, from sol-gel zirconia thin films on Si (100) wafers irradiated sequentially with 280 keV Ne ions at -100 °C; (b) relative increase in Zr RBS height with increasing Ne dose. Figure 1 Figure 2a Figure 2b Dose $(at./cm^2)$ 2E+16 3E+16 1E+16 igure 3 b 0E00